

Charger Placement Project

City of Grand Rapids


This study is commissioned and funded by the Michigan Department of Environment, Great Lakes, and Energy.


MICHIGAN DEPARTMENT OF ENVIRONMENT, GREAT LAKES, AND ENERGY


Outline

- Selected Cities
- Modeling Framework
- Data Collection
 - Candidate points
- Preliminary Results


Selected Cities

Muskegon
Ann Arbor
Kalamazoo
Flint
Saginaw
Lansing
Grand Rapids
Detroit
Marquette (UP)


Summary of Information


Cities/Parameter	No. of Nodes	No. of Zones	Generated Demand	Generated Demand (without Intra-Zone)	Lane Length (mi)	Miles Traveled
Marquette	62	21	178,741	142,042	336	931,957
Muskegon	387	52	535,443	410,954	916	3,161,057
Ann Arbor	413	36	624,618	503,611	789	3,894,950
Kalamazoo	369	55	712,796	534,587	1128	4,085,052
Flint	694	84	985,411	787,699	1557	6,760,436
Saginaw	783	116	1,054,842	808,925	2726	7,122,931
Lansing	896	91	1.086.242	890.079	2030	7.183.037
Grand Rapids	1031	82	1,726,732	1,353,026	2045	10,447,668
Detroit	5461	301	8,185,778	6,568,349	8776	52,293,864


Data Collection


The required inputs to the model include:


- Road network (Michigan Department of Transportation)
- Traffic Analysis zones (Michigan Department of Transportation)
- Travel demand matrix (Michigan Department of Transportation)
- Electricity Provision Costs (Utilities)
- Land Use (Michigan Department of Transportation and MPOs)
- Average Land Cost (MPOs)
- Car Companies


Modeling Framework


The modeling framework considers:

- Origin-Destination travel demand (input)
- Simulated trip trajectories
- Minimizing charging station investment cost
 - Cost of charger
 - Land cost
 - Electricity provision cost
- Minimizing travelers' detour


- Road network
- Traffic Analysis zones
- Travel demand matrix
- Electricity Provision Costs
- Land Use
- Average Land Cost


Land use and trip purpose


Trips start point are classified as:


- Single family homes
- Multi-family residential
- Work places
- Other (i.e. commercial)


Time dependent trip purpose in Michigan

Source: Nancy McGuckin, Jesse Casas, Martha Wilaby, (September 2016), MI Travel Counts III Travel Characteristics Technical Report


Candidate Points


23

Traffic Analysis Zones (TAZ)

Unit area defined to be used in transportation planning.

Important factors:


- Size of area
- Density
- Land use
- Geographic features


Candidate Points


Source:

MILL


https://www.google.com/maps/d/vie wer?mid=1t0VyNgq6TWeYNq1hyFLW aPq3bMXDDU 3&ll=44.61425893829 0696%2C-86.93730349321822&z=7

Scenario	Small battery and low tech charger		small battery and high tech charger	large battery and high tech charger
Battery size (kWh) =	70	100	70	100
Charging station (kW)	50	50	150	150
Number of zones =	82	82	82	82
Electric trajectories =	42383	42383	42383	42383
Number of stations =	17	16	14	12
Number of spots=	122	132	47	48
Average charging and queuing delay (min) =	2.79	2.63	2.74	2.35
Total station cost (m\$) =	4.33	4.68	3.66	3.74
Total spot cost (m\$) =	7.12	7.31	6.41	6.09
Total infrastructure cost (m\$) =	10.53	14.65	3.79	5.20


Scenario 1-70kwh battery, 50 kw charger


Scenario 2- 100kwh battery, 50 kw charger


Scenario 3-70kwh battery, 150 kw charger


Scenario 4- 100kwh battery, 150 kw charger


Thank You

